ElectroSpark Deposition studies for gas turbine engine component repair Hard Chrome Alternatives Team Canadian Hard Chrome Alternatives Team Joint Group on Pollution Prevention Propulsion Environmental Working Group Replacement of Hard Chrome Plating Program Review Meeting *20-21 July 2004* Yarrow Resort & Conference Center 1800 Park Avenue Park City, Utah 84060 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|--|--|---|---|--| | 1. REPORT DATE
20 JUL 2004 | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2004 to 00-00-2004 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | ElectroSpark Depo | osition studies for ga | s turbine engine coi | nponent repair | 5b. GRANT NUM | 1BER | | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AES and Processes, Inc., 197113 | | | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO
24th Replacement
Sponsored by SER | of Hard Chrome Pla | ating Program Revi | ew Meeting, July | 20-21, 2004, | Park City, UT. | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT c. THIS PAGE | | Same as Report (SAR) | OF PAGES 42 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Introductions Advanced Surfaces and Processes, Inc. Cornelius, Oregon #### Norma Price Mechanical Engineer, Project Manager John Kelley - VP R&D ## ElectroSpark Deposition (ESD) The ESD process is comprised of producing an electric arc through a moving electrode energized by a series of capacitors as it is short circuited momentarily with the base material. During the generation of the arc, small particles of the electrode material are melted, accelerated through the arc, impacted against the base metal substrate, solidified rapidly, and build-up occurs incrementally. ## ElectroSpark Deposition (ESD) #### **Advantages** - Metallurgical bond - Low heat input - Little or no pre-treatment required - Little or no post-treatment required - Environmentally benign - Portable process and equipment - Non-line-of-sight applications #### Disadvantages Low deposition rates ## **Project Objective** The ESTCP is sponsoring this project to demonstrate and validate ElectroSpark Deposition (ESD) as technically feasible and commercially viable for a production-scale process, and to perform the tests necessary to transition ESD for use on gas turbine engine components. ## Stakeholders - ESTCP HCAT - PEWG ASC/ENV/LPN - OMI ASAP - ONR Carderock ## **Participants** - Advanced Surfaces And Processes, Inc. (ASAP) - Portland State University (PSU) - Edison Welding Institute (EWI) - General Electric Aircraft Engines (GEAE) - Pratt and Whitney (P&W) - Oklahoma City Air Logistics Center (OC-ALC) - Rowan Technology Group - Army Research Lab (ARL) - Naval Research Laboratory (NRL) - Metcut Research Inc. ## **Demonstration Plan** Joint Test Protocol ## **Optimization Procedure** A Demonstration Plan was prepared, which included a JTP. Prior to executing the JTP, the ESD process parameters and technique was optimized. ## **Project Timeline** | Optimization | | | | | | |------------------------------------|---------------|--|--|--|--| | Optimization on coupons | Apr 1-Jun 30 | | | | | | Validate results of DOE | Jul 1-Aug 15 | | | | | | Optimize for mechanical properties | Jul 1-Sept 30 | | | | | | JTP | | | | | | | Fatigue testing | Sept 1-Oct 31 | | | | | | Tensile testing | Sept 1-Oct 31 | | | | | | Wear testing | Sept 1-Oct 31 | | | | | | Corrosion testing | Sept 1-Oct 31 | | | | | | Residual Stress testing | Sept 1-Oct 31 | | | | | | Adhesion Bond testing | Sept 1-Oct 31 | | | | | | JTR and Final Report | Nov 1-Dec 31 | | | | | ## Optimization studies for ESD of IN718: Deposition and Characterization ## **Optimization** The objective: Identify the optimum ESD parameters to be used on test coupons for the Joint Test Protocol. An initial DOE will be run for microhardness, deposition rate and microstructure. Subsequent mechanical tests will be run to optimize material properties such as fatigue and wear properties. First: Inconel 718 on Inconel 718 Second: 410 stainless steel and Ti-6AI-4V Finally: Inconel 625, Haynes 188, Hastelloy X, 17-4 PH and Rene 41 or Waspaloy. Also of interest are: Monel 400 and NiCrMo alloys (Alloys 59, 686 and C276), and AerMet 100. Non-ESD coatings: Electrolytic Hard Chrome (EHC) and Tribaloy 400 or 800. ## **Optimization** Flat coupons (1" x 1" x 0.125") were used with one "defect" in each specimen. The defect was filled with ESD material. The DOE specimens were prepared at two locations; EWI in Columbus and ASAP in Portland. This allowed for comparison of specimens prepared by different facilities performing identical ESD processes. ## Comparison Coupons ## **DOE Inputs** | Multiple Levels | | | | |-------------------------------------|--|--|--| | Parameter | Range | | | | Pulse Rate | 300 – 500 Hz, increments of 100 | | | | Voltage | 80 -130 V, increments of 25 | | | | Capacitance | 30 – 50 μF, increments of 10 | | | | Electrode Revolution speed | 800 – 1600 rpm, increments of 400 | | | | Electrode Size | 0.125 - 0.09375 inch (1/8, 1/16, 3/32) | | | | Fixed Levels | | | | | Parameter | Fixed Value | | | | Shielding Gas | Argon | | | | Cleaning Frequency | As needed | | | | ESD Surface reshaping (i.e. filing) | As needed | | | | Operating Environment | Room temperature | | | ## **DOE Outputs** DOE outputs to be recorded **Deposition Rate** **Discontinuities** Hardness Other outputs to be noted Current Surface finish Microstructure NDE results ## **Next Steps** - Validation Coupons - Pin-on-Disk Wear Testing - Low Cycle Fatigue Testing ## **Wear Test** Pin-on-Disk Wear Testing Apparatus. Source: http://www.luboron.com/pdf/PinDiskTestDescrip.pdf | Substrate | Flaw
type | ESD alloy | Qty | Comments | |-----------|--------------|-----------|-----|--| | IN 718 | none | none | 1 | No ESD - baseline | | IN 718 | Type 1 | IN 718 | 2 | Repaired defect, High Dep, 2 Operators | | IN 718 | Type 1 | IN 718 | 2 | Repaired defect, Low Dep, 2 Operators | ## **LCF Test** Fatigue Specimen with defects (defect not to scale) | Substrate | Flaw
type | ESD alloy | Qty | Comments | |-----------|--------------|-----------|-----|--| | IN 718 | none | none | 10 | No ESD - baseline | | IN 718 | Type 1 | none | 6 | No ESD – baseline with defect | | IN 718 | Type 1 | IN 718 | 8 | Repaired defect, High Dep, 2 Operators | | IN 718 | Type 1 | IN 718 | 8 | Repaired defect, Low Dep, 2 Operators | | IN 718 | Type 1 | IN 718 | 8 | No defect, High Dep, 2 Operators | # Overview of the Joint Test Protocol for gas turbine engine applications ## The JTP #### Posted on HCAT Website @ http://207.152.96.131/w2g/cgi/kmcgi.exe?O=DIR0000000GPM&V=0 www.HCAT.org - HCAT Member Workspace - >Here - > ESD - >Log on - >Test Plans Joint Test Protocol and Optimization Procedure ## **Tests** - Low Cycle Fatigue - Tensile - Hamilton Sundstrand Wear - Salt Fog Corrosion - Residual Stress - Adhesion Bond ## Stator Segment 10-12 Stage Advanced Surfaces And Processes, Inc. ## Stator Segment 10-12 Stage The defect >0.005" deep wear in hook non-line-of-sight Current repair: Cut off hook, weld on new, heat treat part no repair if the part has met permissible heat treat cycles Part value: ~ \$52,000 ## **Project Objective** The ESTCP/PEWG is sponsoring this project to identify, evaluate and qualify applications of the ElectroSpark Deposition (ESD) process for repair of gas turbine engine components. ## **Materials Selected** IN 718 IN 625 410 SS Hastelloy X 17-4 PH Haynes 188 ## **Tests Performed** - Metallurgical Evaluation - Microhardness - Porosity/Density - Low Cycle Fatigue on IN 718 & 17-4 PH - Tensile on IN 718 Results available on the HCAT website ## **#5 Bearing Housing** ## #5 Bearing Housing The defect 0.020" to 0.030" wear scars on back face of lug Current repair: If < 0.005", blend away If > 0.005", no repair available #### Part value: ~ \$1,500 (no longer manufactured) ## #5 Bearing Housing Repair requirements - Acceptable metallography - Hardness same as parent material - Good surface finish ## #5 Bearing Housing Repair procedure ## #5 Bearing Housing Metallography ## #5 Bearing Housing Hardness #### Hardness of ESD 410 SS 900 ■ Base 800 ■ As Deposited 700 ☐ As Deposited 600 ■ As Deposited Hk 25g 500 □ Heat Treated 400 ■ Heat Treated 300 □ Heat Treated 200 ■ HT & Shot Peened 100 ■ HT & Shot Peened 0 ## #5 Bearing Housing Repair Procedure Welding Procedure Specification and hands on demonstration delivered at PEWG, Las Vegas, April 2004. ## Compressor Rear Shaft P/N 9103M58G12 TF 39 Inconel 718 The Problems: Chrome plating on journal incomplete, surface damage Current repair: Strip and re-plate Part value: ~ \$47,000 ## Compressor Rear Shaft Metallography ## **Project Objective** The ESTCP/PEWG is sponsoring this project to demonstrate improvement in ElectroSpark Deposition (ESD) quality and production rates of an ESD repair on alloy 718 through automation and ultrasonic impacting ## Obtain 5 axis robot system, ultrasonic impact treatment (UIT) system ## Develop robotic baseline operating parameters Baseline for manual ESD of IN718 was obtained from previous work performed by ASAP, for PEWG and ESTCP projects. Specimens were prepared manually by ASAP to be compared with those prepared by the robot. ## Robot ESD Sequence - 3 conditions: 12 passes, 24 passes, 36 passes - Argon gas shielding - Each successive layer will be 90° to the previous - Each deposit area will be 1" x 1" (3/4" x3/4" deposit) - Deposition rate for each set will be recorded - The surface will be manually ground at 12 layer intervals - Grinding will be substitute by UIT in second sequence - Each sample will get 2 UIT treatments each after welding. ## Remaining Tasks - Develop baseline UIT parameters - Combine robotic and UIT technologies - Conduct productivity test comparisons - Conduct quality comparisons: automated vs. manual # ElectroSpark Deposition studies for gas turbine engine component repair